

TABLE OF CONTENTS

Chapter 1 Purpose and Need for Action	1-1
Changes from Draft to Final	1-1
Introduction	1-1
The Planning Units	1-2
<i>Dakota Prairie Grasslands:</i>	<i>1-3</i>
Cedar and Grand River National Grasslands.....	1-3
Little Missouri National Grassland.....	1-3
Sheyenne National Grassland.....	1-3
<i>Medicine Bow-Routt National Forest Unit:</i>	<i>1-4</i>
Thunder Basin National Grassland.....	1-4
<i>Nebraska National Forest Units:</i>	<i>1-4</i>
Nebraska National Forest (Bessey Ranger District) and Samuel R. McKelvie National Forest.....	1-4
Buffalo Gap National Grassland.....	1-5
Fort Pierre National Grassland.....	1-5
Nebraska National Forest (Pine Ridge Ranger District).....	1-5
Oglala National Grassland.....	1-6
Purpose and Need for the Decision	1-6
Decisions Made with a Management Plan	1-9
Major Revision Topics	1-11
<i>Community and Lifestyle Relationships</i>	<i>1-11</i>
<i>Livestock Grazing</i>	<i>1-12</i>
<i>Oil and Gas Leasing</i>	<i>1-13</i>
<i>Plant and Animal Damage Control</i>	<i>1-14</i>
<i>Rangeland and Forest Health</i>	<i>1-15</i>
<i>Recreation and Travel Management</i>	<i>1-18</i>
<i>Special Area Designations</i>	<i>1-20</i>
Other Topics	1-20
Other Topics Raised But Not Addressed	1-20
Chapter 2 Description and Comparison of the Alternatives	2-1
Changes from Draft to Final	2-1
Introduction	2-1
Development of Alternatives	2-1
Important Points Concerning All the Alternatives	2-2
Collaborative Group Results Used in Alternatives	2-3
<i>Dakota Prairie Grasslands</i>	<i>2-3</i>
Grand River Collaborative Group.....	2-3
Little Missouri Collaborative Group.....	2-4
Sheyenne Collaborative Group.....	2-4
<i>Nebraska National Forest Units</i>	<i>2-4</i>
Bessey Collaborative Group.....	2-4
Fall River Collaborative Group.....	2-4
Elements Common to All Action Alternatives	2-5

Chapter 2, cont.

Description of the Alternatives Considered in Detail	2-5
<i>Alternative 1 - (No Action)</i>	<i>2-6</i>
<i>Alternative 2</i>	<i>2-6</i>
<i>Alternative 3 FEIS (Preferred Alternative)</i>	<i>2-7</i>
<i>Alternative 3 DEIS.....</i>	<i>2-9</i>
<i>Alternative 4.....</i>	<i>2-10</i>
<i>Alternative 5.....</i>	<i>2-11</i>
<i>Forest Service Preferred Alternative.....</i>	<i>2-11</i>
<i>National Park Service Preferred Alternative.....</i>	<i>2-11</i>
<i>Bureau of Land Management Preferred Alternative</i>	<i>2-12</i>
Conformance with the Forest and Rangeland Renewable Resources Planning Act (RPA)	2-12
Alternatives Considered But Eliminated from Detailed Study	2-13
<i>Passive Management Alternative.....</i>	<i>2-13</i>
<i>Bison-Restoration/Free-Roaming Bison Alternative.....</i>	<i>2-14</i>
<i>Conservation Reserve Alternative.....</i>	<i>2-14</i>
<i>Decisions on Designation of Site-Specific Motorized Routes.....</i>	<i>2-15</i>
<i>No Grazing Alternative.....</i>	<i>2-15</i>
<i>Current Situation Alternative.....</i>	<i>2-15</i>
<i>Return the Buffalo Gap, Fort Pierre, and Grand River/Cedar River National Grasslands to the Indians or Provide for Co-Management of these Grasslands by the Oglala Sioux, Lower Brule Sioux, and Standing Rock Sioux tribes, respectively.</i>	<i>2-16</i>
Major Revision Topics and the Alternatives Considered in Detail	2-17
<i>Topic: Community and Lifestyle Relationships.....</i>	<i>2-17</i>
<i>Topic: Livestock Grazing</i>	<i>2-19</i>
<i>Topic: Oil and Gas Leasing.....</i>	<i>2-21</i>
<i>Topic: Plant and Animal Damage Control.....</i>	<i>2-24</i>
<i>Topic: Rangeland and Forest Health.....</i>	<i>2-25</i>
<i>Topic: Recreation and Travel Management.....</i>	<i>2-29</i>
<i>Topic: Special Area Designations</i>	<i>2-32</i>
<i>Management Area Allocations by Alternative</i>	<i>2-34</i>
<i>Comparison Tables of Differences in Alternatives.....</i>	<i>2-42</i>
<i>Dakota Prairie Grasslands</i>	<i>2-42</i>
<i>Nebraska National Forest Units.....</i>	<i>2-46</i>
<i>Thunder Basin National Grassland</i>	<i>2-51</i>
Chapter 3 The Affected Environment and Environmental Consequences	3-1
Purpose and Organization of this Chapter.....	3-1
<i>Resource Protection Measures.....</i>	<i>3-1</i>
<i>Environmental Consequences.....</i>	<i>3-2</i>
<i>Relationship Between Programmatic and Site-Specific Effects Analysis</i>	<i>3-3</i>
<i>Budget Levels.....</i>	<i>3-3</i>
Community and Lifestyle Relationships.....	3-5
<i>Introduction.....</i>	<i>3-5</i>
<i>Economic Laws, Policy, and Direction</i>	<i>3-6</i>
<i>Economic Affected Environment</i>	<i>3-7</i>
<i>Introduction.....</i>	<i>3-7</i>
<i>Economic Dependency and Diversity.....</i>	<i>3-8</i>
<i>Economic Dependency</i>	<i>3-8</i>
<i>Economic Diversity.....</i>	<i>3-16</i>
<i>Federal Payments to Counties</i>	<i>3-22</i>

Community and Lifestyle Relationships, cont.

<i>Conservation Practice Funds</i>	3-26
<i>Range Betterment Funds</i>	3-27
<i>Economic Environmental Effects</i>	3-27
Effects on Income and Employment	3-28
Returns to the U.S. Treasury	3-40
Returns to State, County, and Local Governments	3-42
Economic and Financial Efficiency	3-44
Budget Analysis	3-47
<i>Social Affected Environment</i>	3-49
Northern Great Plains Human History	3-49
Management Preferences of Major Public User/Interest Groups.....	3-52
Demographic Changes and Trends.....	3-54
<i>Social Effected Environment</i>	3-61
General Effects.....	3-61
Effects On The Management Preferences of Major Public User/Interest Groups.....	3-66
<i>Summary Effects</i>	3-76
<i>Environmental Justice</i>	3-77
Livestock Grazing	3-79
<i>Introduction</i>	3-79
<i>Laws, Policy, and Direction</i>	3-79
<i>Key Indicators</i>	3-80
<i>Affected Environment</i>	3-80
Introduction.....	3-80
Suitable Rangeland Acres.....	3-81
Capable Rangeland Acres.....	3-81
Forage Production	3-82
Grazing Levels.....	3-82
Grazing Distribution	3-84
Grazing Systems and Season of Use	3-85
Range Developments - Water	3-86
Fences and Pasture Size	3-87
<i>Environmental Consequences</i>	3-88
Resource Protection Measures	3-88
Direct and Indirect Effects	3-88
Cumulative Effects.....	3-98
Oil and Gas	3-101
<i>Introduction</i>	3-101
<i>Laws, Policy, and Direction</i>	3-102
<i>Terms Used in This Section</i>	3-103
<i>Historical Summary</i>	3-104
<i>Oil and Gas Leasing Decisions</i>	3-104
<i>Oil and Gas Exploration</i>	3-105
<i>Affected Environment</i>	3-107
Dakota Prairie Grasslands	3-107
Thunder Basin National Grassland	3-109
Nebraska National Forest Units.....	3-111
Demand Assessment	3-112
<i>Environmental Consequences</i>	3-114
Resource Protection Measures	3-114
Differences in Alternatives Between Previous Analyses and This Analysis	3-115
Difference in Stipulations From Existing Decisions to Revised Direction.....	3-115
Direct and Indirect Effects	3-115

Plant and Animal Damage Control	3-157
<i>Introduction</i>	3-157
<i>Laws, Policy, and Direction</i>	3-157
<i>Key Indicators</i>	3-157
<i>Noxious Weeds and Invasive Plants</i>	3-157
<i>Affected Environment</i>	3-158
Environmental Consequences.....	3-161
Resource Protection Measures	3-161
Cumulative Effects.....	3-163
<i>Prairie Dog Damage Control</i>	3-164
Affected Environment	3-164
Environmental Consequences.....	3-165
<i>Predator Damage Control</i>	3-167
Affected Environment	3-167
Environmental Consequences.....	3-168
<i>Grasshopper Damage Control</i>	3-169
Affected Environment	3-169
Environmental Consequences.....	3-169
Rangeland and Forest Health	3-171
I. <i>Introduction</i>	3-171
II. <i>Reader's Guide to this Section</i>	3-171
III. <i>Laws, Policy, and Direction</i>	3-172
IV. <i>Key Indicators</i>	3-172
V. <i>Overview of Analysis Area</i>	3-172
A. <i>Current Land Cover Classes and Changes</i>	3-172
B. <i>Functioning Landscapes</i>	3-174
C. <i>Aquatic Environment</i>	3-175
D. <i>Terrestrial Environment</i>	3-176
VI. <i>Plants - Affected Environment</i>	3-180
A. <i>Grasslands</i>	3-180
B. <i>Shrublands</i>	3-192
C. <i>Forests</i>	3-193
D. <i>Rare Plant Communities</i>	3-195
E. <i>Species at Risk</i>	3-199
VII. <i>Environmental Consequences - Plants</i>	3-204
A. <i>Grasslands</i>	3-204
B. <i>Shrublands</i>	3-238
C. <i>Forests</i>	3-240
D. <i>Rare Plant Communities</i>	3-241
E. <i>Species at Risk</i>	3-245
VIII. <i>Affected Environment - Animals</i>	3-252
A. <i>Species at Risk</i>	3-252
B. <i>Management Indicator Species</i>	3-258
IX. <i>Environmental Consequences - Animals</i>	3-265
A. <i>Species at Risk</i>	3-265
B. <i>Management Indicator Species</i>	3-274
X. <i>Affected Environment - Soil and Water</i>	3-280
A. <i>Soils</i>	3-280
B. <i>Water/Riparian/Wetlands</i>	3-281
XI. <i>Environmental Consequences - Soil and Water</i>	3-285
A. <i>Soils</i>	3-285
B. <i>Water/Riparian/Wetlands</i>	3-287

Rangeland and Forest Health, cont.

<i>XII. Affected Environment - Ecological Processes</i>	3-289
A. Introduction.....	3-289
B. Tallgrass prairie	3-290
C. Mixed-grass prairie.....	3-290
D. Short-grass prairie	3-290
<i>XIII. Environmental Consequences - Ecological Processes</i>	3-290
A. Resource Protection Measures	3-290
B. Direct and Indirect Effects.....	3-291
C. Cumulative Effects.....	3-293
Recreation and Travel Management	3-295
<i>Introduction</i>	3-295
<i>Laws, Policy, and Direction</i>	3-295
<i>Key Indicators</i>	3-295
<i>Recreation Affected Environment</i>	3-296
Developed and Dispersed Recreation Opportunities.....	3-296
Environmental Consequences.....	3-308
<i>Travel Management</i>	3-334
Affected Environment.....	3-334
Environmental Consequences.....	3-336
Special Area Designations	3-345
<i>Introduction</i>	3-345
<i>Key Indicators</i>	3-345
Research Natural Areas	3-347
<i>Introduction</i>	3-347
<i>Laws, Policy, and Direction</i>	3-347
<i>Affected Environment</i>	3-348
Objectives.....	3-348
Definitions.....	3-348
Criteria.....	3-348
Identifiers.....	3-349
Environmental Consequences.....	3-350
Roadless Areas	3-359
<i>Introduction</i>	3-359
Laws, Policy, and Direction.....	3-359
<i>Historical Summary</i>	3-359
<i>Affected Environment</i>	3-360
Environmental Consequences.....	3-363
Direct and Indirect Effects	3-372
Cumulative Effects.....	3-377
Special Interest Areas	3-379
<i>Introduction</i>	3-379
<i>Laws, Policy, and Direction</i>	3-379
<i>Affected Environment</i>	3-379
Environmental Consequences.....	3-382
Wild and Scenic Rivers	3-389
<i>Introduction</i>	3-389
<i>Laws, Policy, and Direction</i>	3-389
<i>Historical Summary</i>	3-389
<i>Affected Environment</i>	3-390
Environmental Consequences.....	3-392

Other Topics and Disclosures	3-403
<i>Planning Coordination and Outreach</i>	3-403
<i>Potential Conflicts with Other Agencies' Goals or Objectives</i>	3-403
<i>Resource Commitments</i>	3-404
<i>Unavoidable Adverse Effects</i>	3-404
<i>Hazardous Materials</i>	3-404
<i>Short-term Uses of the Environment in Relation to Long-term Productivity</i>	3-405
<i>Irreversible and Irretrievable Commitments of Resources</i>	3-405
<i>Land Ownership</i>	3-406
<i>Environmental Justice</i>	3-409
Air	3-411
<i>Introduction</i>	3-411
<i>Laws, Policy, and Direction</i>	3-411
<i>Affected Environment</i>	3-412
North Plains Airshed.....	3-413
South Plains Airshed.....	3-413
Little Missouri Airshed.....	3-413
Thunder Basin Airshed.....	3-413
Wheatland Airshed.....	3-414
<i>Environmental Consequences</i>	3-414
Resource Protection Measures.....	3-414
Direct and Indirect Effects.....	3-415
Cumulative Effects.....	3-418
Fire and Fuels Management	3-419
<i>Introduction</i>	3-419
<i>Laws, Policy, and Direction</i>	3-420
<i>Affected Environment</i>	3-420
Dakota Prairie Grasslands.....	3-421
Thunder Basin National Grassland.....	3-421
Nebraska National Forest Units.....	3-421
<i>Wildfire Fire Occurrences</i>	3-422
Prescribed Fire Occurrences.....	3-422
<i>Environmental Consequences</i>	3-423
Resource Protection Measures.....	3-422
Fossil Resources	3-427
<i>Introduction</i>	3-427
<i>Laws, Policy, and Direction</i>	3-427
<i>Affected Environment</i>	3-427
Existing Direction and Conditions.....	3-427
<i>Environmental Consequences</i>	3-430
Resource Protection Measures.....	3-430
General Effects.....	3-430
Heritage Resources	3-435
<i>Introduction</i>	3-435
<i>Laws, Policy, and Direction</i>	3-435
<i>Affected Environment</i>	3-436
Historic Native American Tribal Groups.....	3-436
<i>Environmental Consequences</i>	3-439
Resource Protection Measures.....	3-439
General Effects.....	3-439

Minerals Other Than Oil and Gas	3-446
<i>Introduction</i>	3-446
<i>Laws, Policy, and Direction</i>	3-446
<i>Affected Environment</i>	3-447
Leasable Minerals	3-448
Locatable Minerals.....	3-449
Mineral Materials.....	3-449
<i>Environmental Consequences</i>	3-449
Resource Protection Measures	3-449
Cumulative Effects.....	3-451
Timber Management	3-452
<i>Introduction</i>	3-452
<i>Laws, Policy, and Direction</i>	3-452
<i>Affected Environment</i>	3-452
Tentatively Suitable Forest Land	3-452
Environmental Consequences.....	3-453
Wildlife and Fish	3-456
<i>Introduction</i>	3-456
<i>Laws, Policy, and Direction</i>	3-461
<i>Affected Environment</i>	3-462
Invertebrates.....	3-462
Reptiles and Amphibians	3-462
Native and Recreational Fisheries	3-463
Mammals	3-463
Birds.....	3-467
<i>Environmental Consequences</i>	3-474
Direct and Indirect Effects	3-474
Invertebrates.....	3-475
Reptiles and Amphibians	3-476
Native and Recreational Fisheries	3-476
Mammals	3-477
Birds.....	3-480
Direct and Indirect Effects	3-484
Cumulative Effects.....	3-486
Chapter 4 List of Preparers	4-1
Major Contributors	4-1
Other Contributors.....	4-7
Chapter 5 Document Recipients	5-1
Elected Federal Officials.....	5-1
Elected State Officials	5-1
Elected Local Officials	5-2
Tribal Agencies.....	5-3
Federal Agencies	5-3
State Agencies.....	5-8
Local Agencies.....	5-11
Libraries.....	5-13

Index

Works Cited and Consulted

Common and Scientific Names

Appendices

- Appendix A Issues, Concerns, and Opportunities
- Appendix B Documentation of Analysis
- Appendix C Roadless Area Evaluation
- Appendix D Differences Among the Alternatives
- Appendix E Research Natural Areas
- Appendix F Special Interest Areas
- Appendix G Wild and Scenic Rivers
- Appendix H Biological Assessment and Evaluation

LIST OF FIGURES

Figure 2-1: Total jobs attributable to livestock grazing on NFS lands and pastures.....	2-19
Figure 2-2: Total jobs attributable to oil/gas production on NFS lands.....	2-19
Figure 2-3: Estimated forage available to livestock.....	2-20
Figure 2-4: Estimated animal unit months of livestock grazing.....	2-21
Figure 2-5: No surface occupancy for oil/gas development.....	2-23
Figure 2-6: Desired grass/shrub structure - Dakota Prairie Grasslands.....	2-25
Figure 2-7: Desired grass/shrub structure - Nebraska National Forest.....	2-26
Figure 2-8: Desired grass/shrub structure -Thunder Basin National Grassland.....	2-26
Figure 2-9: Estimated acres of active prairie dog colonies predicted in 10 years.....	2-27
Figure 2-10: Potential black-footed ferret reintroduction habitat.....	2-28
Figure 2-11: Dakota Prairie ROS by alternative.....	2-30
Figure 2-12: Nebraska National Forest ROS by alternative.....	2-30
Figure 2-13: Thunder Basin ROS by alternative.....	2-30
Figure 2-14: Travel management by alternative - Dakota Prairie Grassland.....	2-31
Figure 2-15: Travel management by alternative - Nebraska National Forest.....	2-31
Figure 2-16: Travel management by alternative - Thunder Basin National Grassland.....	2-32
Figure 2-17: Acres recommended for Wilderness.....	2-32
Figure 2-18: Research Natural Areas.....	2-33
Figure 2-19: Special Interest Areas.....	2-34
Figure 2-20: Alternative 1 management area allocations, Dakota Prairie Grasslands.....	2-36
Figure 2-21. Alternative 2 management area allocations, Dakota Prairie Grasslands.....	2-36
Figure 2-22. Alternative 3 DEIS management area allocations, Dakota Prairie Grasslands.....	2-36
Figure 2-23. Alternative 3 FEIS management area allocations, Dakota Prairie Grasslands.....	2-37
Figure 2-24. Alternative 4 management area allocations, Dakota Prairie Grasslands.....	2-37
Figure 2-25. Alternative 5 management area allocations, Dakota Prairie Grasslands.....	2-37
Figure 2-26. Alternative 1 management area allocations, Nebraska National Forest.....	2-38

Figure 2-27. Alternative 2 management area allocations, Nebraska National Forest.	2-38
Figure 2-28. Alternative 3 DEIS management area allocations, Nebraska National Forest.	2-38
Figure 2-29. Alternative 3 FEIS management area allocations, Nebraska National Forest.	2-39
Figure 2-30. Alternative 4 management area allocations, Nebraska National Forest.	2-39
Figure 2-31. Alternative 5 management area allocations, Nebraska National Forest.	2-39
Figure 2-32. Alternative 1 management area allocations, Thunder Basin National Grassland.	2-40
Figure 2-33. Alternative 2 management area allocations, Thunder Basin National Grassland.	2-40
Figure 2-34. Alternative 3 DEIS management area allocations, Thunder Basin National Grassland.	2-40
Figure 2-35. Alternative 3 FEIS management area allocations, Thunder Basin National Grassland.	2-41
Figure 2-36. Alternative 5 management area allocations, Thunder Basin National Grassland.	2-41
Figure 2-37. Alternative 6 management area allocations, Thunder Basin National Grassland.	2-41
Figure 3-1. Planning units and affected counties	3-5
Figure 3-2. Existing broad cover classes in the Northern Great Plains	3-173

LIST OF TABLES

Table 2-1. Dakota Prairie Grasslands	2-8
Table 2-2. Nebraska National Forest Units.....	2-8
Table 2-3. Thunder Basin National Grassland	2-9
Table 2-4. Capable Rangeland for Livestock Grazing.....	2-20
Table 2-5. Management Area Prescription Categories.	2-34
Table 2-6. Management Area Prescriptions Used in the Alternatives.....	2-35
Table 2-7. Management Area Acres by Alternative for Dakota Prairie Grasslands	2-42
Table 2-8. Comparison of Alternatives by Major Revision Topic for Dakota Prairie Grasslands	2-43
Table 2-9. Management Area Acres by Alternative for Nebraska National Forest Units.....	2-46
Table 2-10. Comparison of Alternatives by Major Revision Topic for Nebraska National Forest Units.	2-48
Table 2-11. Management Area Acres by Alternative for Thunder Basin National Grassland	2-51
Table 2-12. Comparison of Alternatives by Major Revision Topic for Thunder Basin National Grassland.....	2-52
Table 3-1. Current and Future Jobs and Income Related to Tourism On National Forest System Land.....	3-15
Table 3-2. Dependency and Diversity of Affected Counties.....	3-17
Table 3-3. Economic Impact Area (EIA) Dependency on Current Forest Service Livestock, Mineral, and Recreation Production	3-19
Table 3-4. Changes in Employment From 1990 to 1997.....	3-20
Table 3-5. Source of County Revenues.....	3-22
Table 3-6. Comparison of PILT to Non-PILT Payments to Counties.....	3-24
Table 3-7. Direct and Total Livestock Grazing Jobs and Income from NFS Lands by Economic Impact Area.....	3-29
Table 3-8. Intermingled Ownership Grazing Pastures and Estimated Indirect Effects multiplier.....	3-32
Table 3-9. Direct and Total Livestock Grazing Job and Income Effects From Multiple Ownership Federal Pastures	3-32

Table 3-10. Employment and Income Impacts from Oil and Gas Drilling and Production	3-35
Table 3-11. Estimated Returns to the Treasury and Payments to States and Counties from Oil and Gas Lease Rentals and Production Royalties.....	3-37
Table 3-12. Estimated Payments to Billings, Golden Valley, and McKenzie Counties, North Dakota, for Their 6-¼ Percent Royalty Interest on Oil and Gas Production from the Little Missouri National Grassland	3-38
Table 3-13. Annual Timber Volume and Total Jobs and Income.....	3-40
Table 3-14. Estimated Returns To Treasury by Alternative	3-40
Table 3-15. Economic Efficiency.....	3-44
Table 3-16. Financial Efficiency	3-45
Table 3-17. Budget Analysis	3-49
Table 3-18. Recent State Population Changes	3-55
Table 3-19. Historic Population Changes in Northern Great Plains Assessment States	3-55
Table 3-20. Population Changes of Affected Counties.....	3-56
Table 3-21. State Population Estimates and Projections	3-57
Table 3-22. American Indian Population in Assessment States.....	3-58
Table 3-23. Population Characteristics of Assessment States.....	3-59
Table 3-24. Population Characteristics of Affected Counties.....	3-60
Table 3-25. National Forest System Direct, Indirect, and Induced Combined Jobs and Income for Grazing, Oil and Gas, Recreation, and Timber.....	3-62
Table 3-26. Summary of Effects of Alternatives on Management Preferences of Major Public User/Interest Groups.....	3-74
Table 3-27. Capable Rangeland.....	3-81
Table 3-28. Average Production on Capable Acres.....	3-82
Table 3-29. Current Grazing Use on the Dakota Prairie Grasslands.....	3-83
Table 3-30. Predicted Amounts of Primary, Secondary, and Inaccessible Range Under Current Management Direction.....	3-84
Table 3-31. Percent of Planning Unit by Grazing System.....	3-85
Table 3-32. Maximum Percent of Capable Acres Grazed Simultaneously.....	3-86
Table 3-33. Current Water Development Density	3-87
Table 3-34. Average Pasture Size	3-87
Table 3-35. Suitable Grazing Acres by Alternative.....	3-89
Table 3-36. Estimated Forage Available to Livestock.....	3-90
Table 3-37. Estimated AUMs and Suitable Acres per AUM.	3-91
Table 3-38. Acres of Suitable Rangeland (%) Rested Annually from Livestock Grazing.....	3-93
Table 3-39. Average Density of Water Developments.	3-94
Table 3-40. Average Pasture Size Limits in Acres.	3-95
Table 3-41. Estimated Annual Loss of AUMs from Prairie Dog Foraging and Clipping.....	3-96
Table 3-42. Mineral Estate Acres by National Forest and Non-federal Surface.	3-102
Table 3-43. Existing Leasing Analyses and Decisions Within the Analysis Area	3-104
Table 3-44. Alternatives Incorporated by Reference.	3-104
Table 3-45. Alternative 1 for Northern Little Missouri Oil and Gas ROD.....	3-108

Table 3-46. Alternative 1 for Southern Little Missouri Oil and Gas ROD.....	3-108
Table 3-47. Alternative 1 for Thunder Basin National Grassland Oil and Gas ROD.....	3-110
Table 3-48. Alternative 1 for Oglala National Grassland and Portions of the Buffalo Gap National Grassland Oil and Gas DN.....	3-111
Table 3-49. Oil and Gas Occurrence and Development Potential.....	3-114
Table 3-50. Available Acres and Not Currently Authorized Acres by Alternative.....	3-117
Table 3-51. Acres Stipulated by Alternative.....	3-120
Table 3-52. Effects of Alternatives on Wells Based on the Reasonably Foreseeable Development Scenario for the Dakota Prairie Grasslands.....	3-122
Table 3-53. Effects of Alternatives on Wells Based on the Reasonably Foreseeable Development Scenario for the Thunder Basin National Grassland.....	3-123
Table 3-54. Acres of Stipulations by Management Area by Alternative (Recommended for Wilderness).....	3-124
Table 3-55. Acres of Stipulations by Management Area by Alternative (Backcountry Recreation Nonmotorized).....	3-125
Table 3-56. Acres of Stipulations by Management Area by Alternative (Geological Special Interest Areas).....	3-127
Table 3-57. Acres of Stipulations by Alternative (Nominated Research Natural Areas).....	3-130
Table 3-58. Acres of Stipulations by Management Area by Alternative (Bighorn Sheep Range).....	3-131
Table 3-59. Acres of Stipulations by Management Area by Alternative (Black-footed Ferret Reintroduction Habitat).....	3-132
Table 3-60. Acres of Stipulations by Management Area by Alternative.....	3-133
Table 3-61. Wildlife Stipulations by Management Unit.....	3-135
Table 3-62. Acres with Stipulations for Wildlife Species.....	3-136
Table 3-63. Acreage with Paleontology Resource Stipulation (CSU) and Lease Notice (LN) by Alternative.....	3-141
Table 3-64. Acreage with Recreation Stipulations by Alternative.....	3-143
Table 3-65. Acreage with Scenic Integrity Stipulation by Alternative.....	3-144
Table 3-66. Acreage with Soils Stipulations by Alternative.....	3-145
Table 3-67. Acreage with a Riparian Stipulation by Alternative.....	3-146
Table 3-68. Restrictions, in Acres, by Occurrence Potential for Each Alternative, Dakota Prairie Grasslands.....	3-147
Table 3-69. Restrictions, in Acres, by Occurrence Potential for Each Alternative, Thunder Basin National Grassland.....	3-149
Table 3-70. Restrictions, in Acres, by Occurrence Potential for Each Alternative, Nebraska National Forest.....	3-149
Table 3-71. Acres Held by Production in Areas of NCA or NSO by Alternative.....	3-151
Table 3-72. Acres Affected and Not Accessible Due to NSO Stipulations by Alternative for the Dakota Prairie Grasslands.....	3-152
Table 3-73. Acres Affected and Not Accessible Due to NSO Stipulations by Alternative for the Thunder Basin National Grassland.....	3-153
Table 3-74. Acres Open to Leasing by Alternative.....	3-154
Table 3-75. Noxious Weed Levels on the Dakota Prairie Units.....	3-158
Table 3-76. Crested Wheatgrass Levels on the Dakota Prairie Units.....	3-159

Table 3-77. Noxious Weed Levels on the Nebraska National Forest Units.	3-160
Table 3-78. Crested Wheatgrass Levels on the Nebraska National Forest Units	3-160
Table 3-79. Noxious Weeds and Acres Treated on Thunder Basin National Grassland (1994-96).	3-160
Table 3-80. Percent Reduction in Noxious Weeds by Alternative.....	3-161
Table 3-81. Acres of Prairie Dog Colonies Poisoned Annually.....	3-164
Table 3-82. Percent of Assessment Area by Cover Type.	3-172
Table 3-83. Percent of Grassland Remaining in Northern Great Plains.	3-174
Table 3-84. Percent Change Between 1982-1992 in Broad Cover Uses.	3-174
Table 3-85. Conservation Recommendations.	3-177
Table 3-86. Conservation Recommendations	3-178
Table 3-87. Acreage of Grassland Vegetation.....	3-180
Table 3-88. Grand/Cedar River National Grassland (percent of existing upland grass cover classes).	3-181
Table 3-89. Grand/Cedar River National Grassland (percent of upland-grass-dominated potential vegetation composition).....	3-181
Table 3-90. McKenzie District, Little Missouri National Grassland (percent of existing upland grass cover classes).....	3-182
Table 3-91. McKenzie District, Little Missouri National Grassland (percent of upland-grass-dominated potential vegetation composition).....	3-182
Table 3-92. Medora District, Little Missouri National Grassland (percent of existing upland grass cover classes).....	3-183
Table 3-93. Medora District, Little Missouri National Grassland (percent of upland grass dominated potential vegetation composition).	3-183
Table 3-94. Sheyenne National Grassland (percent of existing upland grass cover classes).	3-184
Table 3-95. Sheyenne National Grassland (percent of upland grass dominated potential vegetation composition).	3-184
Table 3-96. Mix of Vegetation Types on the Thunder Basin National Grassland.	3-185
Table 3-97. Mix of Vegetation Types on the Nebraska National Forest (Bessey Ranger District).	3-185
Table 3-98. Mix of Vegetation Types on the Samuel R. McKelvie National Forest.....	3-185
Table 3-99. Mix of Vegetation Types on the Buffalo Gap National Grassland (Fall River Ranger District).	3-186
Table 3-100. Mix of Vegetation Types on the Buffalo Gap National Grassland, Wall Ranger District.	3-186
Table 3-101. Mix of Vegetation Types on the Ft. Pierre National Grassland.	3-187
Table 3-102. Mix of Vegetation Types on the Nebraska National Forest (Pine Ridge Ranger District) and Oglala National Grassland	3-187
Table 3-103. Grassland Structure Levels (percent of transects) After Livestock Grazing on Little Missouri National Grassland.....	3-188
Table 3-104. Grassland Structure Levels (percent of transects) After Livestock Grazing on Grand River National Grassland.....	3-188
Table 3-105. Grassland Structure Levels (percent area) After Livestock Grazing on Fort Pierre National Grassland.	3-189
Table 3-106. Grassland Structure Levels (percent of transects) After Livestock Grazing on the Buffalo Gap National Grassland (Fall River Ranger District).....	3-189

Table 3-107. Grassland Structure Levels (percent of transects) After Livestock Grazing on Buffalo Gap National Grassland (Wall Ranger District).....	3-189
Table 3-108. Grassland Structure Levels (percent of transects) After Livestock Grazing on Oglala National Grassland.....	3-190
Table 3-109. Grassland structure levels (percent area) After Livestock Grazing on Nebraska National Forest (Bessey Ranger District).....	3-190
Table 3-110. Grassland Structure Levels (percent area) After Livestock Grazing in the Hills on the Samuel R. McKelvie National Forest.....	3-191
Table 3-111. Grassland Structure Levels (percent area) After Livestock Grazing in the Large Valleys and Flats on the Samuel R. McKelvie National Forest.....	3-191
Table 3-112. Big Sagebrush Acreage.....	3-192
Table 3-113. Acreage of Other Shrublands.....	3-193
Table 3-114. Forested Land on the Dakota Prairie Grasslands.....	3-193
Table 3-115. Forested Land on Nebraska National Forest Units.....	3-194
Table 3-116. Forested Land on the Medicine Bow-Routt National Forest Unit (Thunder Basin National Grassland).	3-194
Table 3-117. Rare Plant Communities.....	3-196
Table 3-118. Plant Species at Risk.....	3-201
Table 3-119. Percent Desired Mix of Dominant Vegetation Types by Alternative.....	3-228
Table 3-120. Percent Desired Versus Existing Composition by Seral Stage.....	3-228
Table 3-121. Grassland Structure Objectives for the Planning Units.....	3-232
Table 3-122. Vegetation Structure Objectives for Sagebrush Understories on the Planning Units.....	3-239
Table 3-123. Percent of Forest Acres in Management Areas 5.12 and 5.13 in Late Successional Forest.....	3-241
Table 3-124. Biological Determinations for Threatened and Endangered Plant Species.....	3-246
Table 3-125. Biological Determinations for Sensitive Plant Species That are Globally Imperiled or Vulnerable.....	3-246
Table 3-126. Biological Determinations for Sensitive Plant Species That are at Risk Regionally.....	3-247
Table 3-127. Animal Species at Risk.....	3-253
Table 3-128. Management Indicator Species for Each Geographic Area in the Planning Area.....	3-258
Table 3-129. Estimates of Potential Habitat for Plains Sharp-tailed Grouse Habitat and Current Levels of Habitat Suitability (for nesting).....	3-263
Table 3-130. Estimates of Potential Prairie Chicken Habitat and Current Levels of Habitat Suitability (for nesting).....	3-264
Table 3-131. Estimates of Potential Sage Grouse Habitat and Current Levels of Habitat Suitability.....	3-264
Table 3-132. Estimates of Potential Prairie Dog Habitat and Current Prairie Dog Colony Acreage.....	3-264
Table 3-133. Former Management Indicator Species and Reasons for Their Non-selection as MIS in the Revised Plans.....	3-265
Table 3-134. Biological Determinations for Threatened, Endangered and Proposed Animal Species.....	3-266

Table 3-135. Biological Determinations for Sensitive Animal Species That are Globally Imperiled or Vulnerable and/or Candidates for Protection Under ESA	3-267
Table 3-136. Biological Determinations for Sensitive Animal Species That are at Risk Regionally or at a State Level.	3-268
Table 3-137. Predicted Nesting Habitat Suitability for Plains Sharp-tailed Grouse.	3-275
Table 3-138. Predicted Nesting Habitat Suitability for Greater Prairie Chicken.	3-275
Table 3-139. Predicted Habitat Suitability for Sage Grouse.	3-275
Table 3-140. Predicted Acreages of Active Black-Tailed Prairie Dog Colonies.	3-276
Table 3-141. Miles of Streams and Acres of Lakes on the Planning Units.....	3-281
Table 3-142. Riparian Condition on the Planning Units.....	3-283
Table 3-143. Impaired Watersheds on the Planning Units.....	3-284
Table 3-144. Acres of Prescribed Burning per Year by Alternative.....	3-291
Table 3-145. Suitable Rangeland Acres (%) Rested	3-292
Table 3-146. Developed Recreation Sites on the Dakota Prairie Grasslands Units.....	3-301
Table 3-147. Developed Recreation Sites on the Medicine Bow-Routt National Forest Units	3-301
Table 3-148. Developed Recreation Sites on the Nebraska National Forest Units.....	3-302
Table 3-149. Recreation Opportunity Spectrum Classes on the Dakota Prairie Grasslands Units.....	3-304
Table 3-150. Recreation Opportunity Spectrum Classes on the Medicine Bow-Routt National Forests Unit (Thunder Basin National Grassland).....	3-304
Table 3-151. Recreation Opportunity Spectrum Classes on the Nebraska National Forest Units.....	3-304
Table 3-152. Recreation Related to Fish and Wildlife by State (1980-1985).....	3-306
Table 3-153. Recreation Related to Fish and Wildlife by State (1985-1990).....	3-306
Table 3-154. Hunters' Use of Public Lands	3-307
Table 3-155. Recreation and Management Plan Accomplishment Percentages.....	3-308
Table 3-156. Developed Recreation Capacity in PAOTs by Alternative.....	3-309
Table 3-157. Management Area Acres with Yearlong Limitations on Motorized Access by Alternative.	3-312
Table 3-158. Management Area Acres with Wildlife Emphasis and Seasonal Restrictions on Motorized Travel by Alternative.....	3-313
Table 3-159. Change in Fishable Ponds by Alternative.....	3-314
Table 3-160. Management Area Acres With Wildlife Emphasis by Alternative.	3-315
Table 3-161. Black-footed Ferret Reintroduction Habitat by Alternative.....	3-317
Table 3-162. Management Area Acres with Wildlife Emphasis by Alternative.....	3-320
Table 3-163. Roadless Area Acres by Management Area and Alternative.	3-322
Table 3-164. Special Interest Area Acres by Management Area and Alternative.	3-323
Table 3-165. Research Natural Area Acres by Management Area and Alternative.....	3-324
Table 3-166. Wild and Scenic River Area Acres by Management Area and Alternative (National Forest System lands).	3-324
Table 3-167. Wild and Scenic River Area Acres by Alternative (Theodore Roosevelt National Park).....	3-325
Table 3-168. Recreation Opportunity Spectrum Classification by Alternative.....	3-326

Table 3-169. Scenery Integrity Levels by Alternative	3-329
Table 3-170. Miles of Classified Road by Jurisdiction on the Dakota Prairie Grasslands Units	3-334
Table 3-171. Miles of Unclassified Road by Jurisdiction on the Dakota Prairie Grassland Units.....	3-335
Table 3-172. Miles of Classified Road by Jurisdiction on the Thunder Basin National Grassland.....	3-335
Table 3-173. Miles of Road by Jurisdiction on the Nebraska National Forest Units	3-335
Table 3-174. Travel Management Acres by Alternative for Dakota Prairie Grasslands	3-338
Table 3-175. Travel Management Acres by Alternative for Thunder Basin National Grassland	3-339
Table 3-176. Travel Management Acres by Alternative for Nebraska National Forest Units.....	3-339
Table 3-177. Travel Management Acres For Wildlife Concerns by Alternative.....	3-342
Table 3-178. Nominated Research Natural Areas	3-349
Table 3-179. Nominated Research Natural Areas	3-350
Table 3-180. Proposed Research Natural Areas by Alternative	3-351
Table 3-181. Proposed Research Natural Areas by Alternative	3-352
Table 3-182. Existing Research Natural Areas by Alternative.....	3-352
Table 3-183. Nominated Research Natural Areas and Capable Rangeland.	3-354
Table 3-184. Nominated Research Natural Areas and Capable Rangeland	3-355
Table 3-185. Existing Research Natural Areas and Capable Rangeland	3-355
Table 3-186. Tentatively Suitable Timber Acres by RNA by Alternative.....	3-356
Table 3-187. Tentatively Suitable Timber Acres by RNA by Alternative.....	3-356
Table 3-188. Proposed Research Natural Areas in Existing, Suitable, or Recommended Wilderness.....	3-357
Table 3-189. Existing Wilderness	3-360
Table 3-190. Inventoried Roadless Areas.....	3-361
Table 3-191. Public Proposed Wilderness.....	3-362
Table 3-192. Inventoried Roadless Areas Recommended for Wilderness by Alternative.	3-363
Table 3-193. Public Proposed Wilderness Recommended for Wilderness by Alternative	3-365
Table 3-194. Summary Ratings for Northern Great Plains Roadless Areas.....	3-366
Table 3-195. Acres of Wilderness Recommendations by Alternative.....	3-369
Table 3-196. Roadless Area Acreage Allocations to Management Areas Dakota Prairie Grasslands	3-369
Table 3-197. Roadless Area Acreage Allocations to Management Areas Thunder Basin National Grassland	3-370
Table 3-198. Roadless Area Acreage Allocations to Management Areas Nebraska National Forest.	3-370
Table 3-199. Management Area Acres (and Percentages) that Generally Do or Do Not Retain Undeveloped Natural Characteristics (Total Planning Area Acreages)	3-371
Table 3-200. Management Area Acres (and Percentages) that Generally Do or Do Not Retain Undeveloped Natural Characteristics (Roadless Evaluation Acreages only)	3-371
Table 3-201. Acres Managed as Roadless by Alternative (MA 1.1, 1.2, 1.2A, 1.31, 1.31A).....	3-373
Table 3-202. Roadless Evaluation Acreage Allocated to MA 1.2, 1.2A, by Alternative.	3-374
Table 3-203. Roadless Evaluation Acreage Allocated to MA 1.2, 1.2A, 1.31, 1.31A, 2.1, 2.2, and 3.64 by Alternative.	3-375
Table 3-204. Roadless Evaluation Acreage with Travel Restrictions by Alternative.....	3-377

Table 3-205. Potential Special Interest Areas.....	3-380
Table 3-206. Special Interest Areas by Alternative.	3-383
Table 3-207. Wild and Scenic River Inventory.	3-391
Table 3-208. Theodore Roosevelt National Park Classifications for the Little Missouri River.....	3-391
Table 3-209. Recommendations by Alternative (miles)	3-392
Table 3-210. National Park Service Recommendations by Alternative (miles).	3-398
Table 3-211. Dakota Prairies—Land Adjustments by Year	3-407
Table 3-212. Nebraska National Forest—Land Adjustments by Year	3-408
Table 3-213. Thunder Basin National Grassland—Land Adjustments by Year	3-409
Table 3-214. Wildfire Occurrences on the Planning Units.....	3-422
Table 3-215. Acres of Prescribed Burning per Year by Alternative.....	3-423
Table 3-216. Constrained Prescribed Burn Levels for Alternative 4 and 5.....	3-424
Table 3-217. Fossils by Formation.	3-427
Table 3-218. Tentatively Suitable Forest Land	3-452
Table 3-219. Average Annual Timber Volume (MMBF) per year by Decade.....	3-454
Table 3-220. Average Annual Timber Volume (MMBF) per year by Decade.....	3-455
Table 3-221. Habitat Acreages (thousands)	3-458
Table 3-222. Priority Neotropical Migratory Land Birds on the Dakota Prairie Grasslands.....	3-471
Table 3-223. Priority Neotropical Migratory Land Birds on the Nebraska National Forest and Associated Units.....	3-472
Table 3-224. Priority Neotropical Migratory Land Birds on the Thunder Basin National Grassland.	3-472
Table 3-225. Primary Summer Habitats of Priority Neotropical Migratory Land Birds.	3-473
Table 3-226. Acreages with restricted or no motorized travel	3-478
Table 3-227. Acreages Identified as Bighorn Sheep Habitat on the Nebraska National Forest (Pine Ridge Ranger District).....	3-479

